Cancellation A borrower may have all or part of his or her loan (including interest) canceled for engaging in teaching, public service, service in the Peace Corps or ACTION, or service in the military. Definitions that apply to cancellation are discussed at the end of this chapter. # TEACHING AND OTHER SERVICE CANCELLATIONS Schools may make the service cancellations in this chapter available to all borrowers under the Federal Perkins Loan Program, regardless of when the loan was disbursed and regardless of the terms of his or her promissory note. Previously, borrowers of loans with older disbursement dates were eligible for fewer types of service cancellations. Cancellations for Defense Loans Borrowers of Defense Loans are eligible for additional teaching cancellations. See 34 CFR 674.55. #### **CANCELLATION PROCEDURES** Schools determine, based on the borrower's documentation, whether the borrower is entitled to have any portion of his or her loans canceled. This responsibility cannot be delegated. Cancellation Procedures Cite 34 CFR 674.52 The following procedures apply to any loan under this program: ## **Application** The borrower applies for cancellation of his or her loan by obtaining the appropriate cancellation form from the business or student loan office of the school that made the loan (or from the school's billing service if it uses one). The borrower submits the form to the school, along with any supporting documentation the school requests, by the deadline the school establishes. The Department does not approve or supply cancellation forms. For information on documentation, see the appropriate cancellation category in this section. For teacher's cancellations, the cancellation form the borrower files must be signed by an official in the school system or agency to certify the borrower's service. #### Cancellation Rates With the exception of cancellations for Head Start, military, and volunteer service, the cancellation rate per completed academic year of full-time teaching or for each year of otherwise qualifying full-time service is: - 15% of the original principal loan amount—plus the interest that accrued during the year—for each of the first and second years; - 20% of the original principal loan amount—plus the interest that accrued during the year—for each of the third and fourth years; and - 30% of the original principal loan amount—plus any interest that accrued during the year—for the fifth year. For cancellation rates for Head Start, military, and volunteer service, please see the corresponding sections in this chapter. #### Concurrent Deferment Schools must automatically defer loans during periods of service for which schools also grant loan cancellation. Borrowers do not need to apply for these automatic deferments. (See chapter 4 of this volume for more information on concurrent deferment.) ## Payment Refund Payment Refund Cite 34 CFR 674.62(b) Schools may not refund payments made during a period for which the borrower qualified for a cancellation, unless the borrower made the payment because of the school's error. To reduce the chance of error, a school should keep the borrower informed of any new cancellation benefits. #### CANCELLATION RESTRICTIONS #### **Prior Service** Prior Service Cite 34 CFR 674.62(a) Schools may not cancel any portion of a loan for services the borrower performed either before the date the loan was disbursed or during the enrollment period covered by the loan. #### Defaulted Loans Defaulted Loans Cite 34 CFR 674.52(c) A school may cancel a defaulted loan if the only reason for the default was the borrower's failure to file a cancellation request on time. If the loan has already been **accelerated**, only eligible service performed **prior** to the date of acceleration can be considered for cancellation. A borrower is not entitled to cancellation for any eligible service performed **after** the date of acceleration. ## National and Community Service Act of 1990 Schools may not grant cancellation of a Perkins Loan or National Direct Student Loan (NDSL) to a borrower who has received an education benefit under Subtitle D of Title I of the National and Community Service Act of 1990. National Community Service Cite 34 CFR 674.52(e) ## **TEACHER CANCELLATION** Eligibility for teacher cancellation is based on the duties presented in an official position description, not on the position title. To receive a cancellation, the borrower must be teaching full time in a **public or other nonprofit elementary or secondary school system** and must be **directly employed** by the school system. There is no provision for canceling Perkins Loans or NDSLs for teaching in postsecondary schools. Teacher Cancellation Cite 34 CFR 674.53 #### Who is a Teacher? A teacher is a person who provides students direct classroom teaching, classroom-type teaching in a non-classroom setting, or educational services directly related to classroom teaching (e.g. school librarian, guidance counselor) Teacher Definition Cite 34 CFR 674.51(q) It is not necessary for a teacher to be certified or licensed to receive cancellation benefits. However, the employing school must consider the borrower to be a full-time professional for the purposes of salary, tenure, retirement benefits, and so on. In other words, to qualify, the borrower should accrue the same benefits as teachers who are licensed and/or certified. A supervisor, administrator, researcher, or curriculum specialist is not a teacher unless he or she primarily provides direct and personal educational services to students. Under certain conditions, a teacher's aide may be considered eligible for teacher cancellation. The teacher's aide must meet the definition of a "full-time teacher." He or she must have a bachelor's degree and be a professional recognized by the state as a full-time employee rendering direct and personal services in carrying out the instructional program of an elementary or secondary school. Volunteer teachers are not professionally employed on a full-time basis and, therefore, are not eligible for teacher cancellation benefits. #### **SERVICE CANCELLATIONS** #### **Teaching Cancellations** Schools may cancel up to 100% of a Perkins Loan if the borrower has served fulltime in a public or non-profit elementary or secondary school system as a: - teacher in a school serving students from **low-income** families; - special-education teacher, including teachers of infants, toddlers, children, or youth with disabilities; or - teacher in the fields of mathematics, science, foreign languages, or bilingual education or in any other field of expertise that is determined by a state education agency to have a shortage of qualified teachers in that state. #### **Other Service Cancellations** Schools may cancel up to 100% of a Perkins Loan if the borrower has served full-time as a: - nurse or medical technician providing health care services; - employee of an eligible public or private nonprofit child or family service agency who is providing or supervising the provision of services to both high-risk children who are from low-income communities and the families of such children: - qualified professional provider of early intervention services in a public or other nonprofit program under public supervision; - staff member in the educational part of a preschool program carried out under the Head Start Act; or - qualifying law enforcement or corrections officer. Schools may cancel up to 50% of a Perkins Loan if the borrower has served a period of full-time active duty in the armed forces (that is, the U.S. Army, Navy, Air Force, Marine Corps, or Coast Guard,) the National Guard, or the Reserves. The service must be in an **area of hostilities** or an **area of imminent danger** that qualifies for special pay under Section 310 of Title 37 of the U.S. Code. Schools may cancel up to 70% of a Perkins Loan if the borrower has served as a Peace Corps or ACTION (under Title I, Part A of the Domestic Volunteer Service Act of 1973) volunteer. If the borrower teaches both children and adults, the majority of students must be children for the borrower to qualify for cancellation. Teaching Both Children and Adults Cite 34 CFR 674.53(f) # What Qualifies as Teaching Full-time for a Full Academic Year? The borrower must teach full time for a full academic year or its equivalent. There is no requirement that a teacher must teach a given number of hours a day in order to qualify as a full-time teacher; the employing school is responsible for determining whether or not the individual is considered to be a full-time teacher. Academic Year Definition Cite 34 CFR 674.51(a) An "academic year or its equivalent" for teacher cancellation purposes is defined as one complete school year or two half years that are: - from different school years, excluding summer sessions, - complete, - · consecutive, and - generally fall within a 12-month period. A borrower who cannot complete the academic year because of illness or pregnancy may still qualify for cancellation if he or she has completed the first half of the academic year and has begun teaching the second half, but the borrower's employer must consider the borrower to have fulfilled his or her contract for the academic year. Incomplete Year Due to Illness or Pregnancy Cite 34 CFR 674.52(b)(2) ## What if the Borrower Teaches Part-Time at Multiple Schools? Schools must grant cancellation to a borrower who is simultaneously teaching part time in two or more schools *if* an official at one of the schools where the borrower taught certifies that the borrower taught full time for a full academic year. For example: Teaching in Multiple Schools Simultaneously Cite 34 CFR 674.52(b)(1)(i) - under a consortium agreement, a borrower may be employed by the consortium and teach at member schools; - two or more schools, by mutual agreement, could arrange to have one school employ the borrower on a full-time basis and then hire out his or her services to the other school(s) involved in the agreement; or - a borrower can be considered to have been a full-time teacher for an academic year if he or she can obtain appropriate certifications that he or she has taught in two half-time teaching positions for a complete academic year in two elementary or secondary schools or in two secondary schools. A school may refuse cancellation for simultaneous teaching in two or more schools if it cannot easily determine that the teaching was full time. #### What if the Borrower Teaches in a Private School? A borrower may receive teacher cancellation for services performed in a private academy if the private academy has established its nonprofit status with the Internal Revenue Service (IRS) and if the academy is providing elementary and/or secondary education according to state law. A private elementary and/or secondary school does not necessarily need to be accredited for a borrower teaching there to qualify for teacher cancellation. However, the school must have established its nonprofit status with the IRS and must be licensed by the state (that is, must be providing elementary and/or secondary education according to state law). A borrower may receive a **Defense Loan** cancellation for teaching in a proprietary school if that school has established its nonprofit status with the IRS. #### LOW INCOME SCHOOLS: DEVELOPING THE DIRECTORY The Department considers a school to be a low-income school only if: - 1) it is in a school district that qualifies for federal funding based on the large number of low-income families in the district; and - 2) more than 30 percent of the school's enrollment is made up of children from low-income families. Information about the compilation and publication of the directory is available from: U.S. Department of Education Campus-Based Operations Portals Building -- Room 600D 1250 Maryland Avenue, SW Washington, DC 20202-5453 Contact Person: Robert G. Smith # What if the Borrower Teaches in a Preschool or Prekindergarten Program? A borrower may receive teacher cancellation for teaching service performed in a preschool or prekindergarten program only if the state considers the program to be a part of its elementary education program. A low-income-school-directory designation that includes prekindergarten or kindergarten does not suffice for a state determination of program eligibility. The school must check with the state superintendent of public instruction to determine whether these programs are part of the state elementary education program. A borrower cannot receive teacher cancellation for teaching service performed in a Job Corps Project unless the teaching is conducted in an elementary or secondary school or school system. ## Cancellation for Teaching in Low-Income Schools A cancellation based on teaching in a school serving students from **low-income** families may be granted only if the borrower taught in an eligible school that is listed in the *Directory of Designated Low-Income Schools for Teacher Cancellation Benefits.* The Department compiles and publishes this directory of low-income schools annually after consulting with each state's educational agency. Low-Income Schools Cite 34 CFR 674.53(a) The Directory lists, on a State-by-State and Territory-by-Territory basis, the schools in which a borrower may teach during the school year to qualify for deferment and cancellation benefits. The Amendments to the Directory are currently available in electronic format at — http://www.ed.gov/offices/OSFAP/Students/repayment/teachers/. All elementary and secondary schools operated by the Bureau of Indian Affairs (BIA) are considered to qualify as schools serving low-income families for the purpose of teacher cancellations of Perkins Loans and NDSLs. Elementary and secondary schools operated on reservations by Indian tribal groups under contract with the BIA are also considered to qualify for this purpose. BIA Schools Cite *34 CFR 674.53(a)(5)* If a borrower is teaching at a school that is on the list one year but not in subsequent years, the borrower may continue to teach in that school and remain eligible to receive a cancellation for service in that school. If a list is not available before May 1 of any year, the Department may use the previous year's list to make the service determination for that year. Losing Low-Income Status Cite 34 CFR 674.53(a)(6) ## Cancellation for Teaching in Special Education A person who provides one of the following services does not qualify as a teacher unless 1) that person is licensed, certified, or registered by the appropriate state education agency for that area in Special Education Cite 34 CFR 674.51(q)(3) which he or she is providing related special educational services and 2) the services provided by the individual are part of the educational curriculum for handicapped children: - speech and language pathology and audiology; - physical therapy; - occupational therapy; - psychological and counseling services; or - recreational therapy. ## Cancellation for Teaching in a Field of Expertise Field of Expertise Cite 34 CFR 674.51(r) For a borrower to be considered as teaching in a field of expertise, the majority of classes taught must be in the borrower's field of expertise. A borrower who is teaching in science, mathematics, foreign language, or bilingual education qualifies for cancellation even if the state has not designated the subject area in which he or she is teaching as a shortage area. # NURSE OR MEDICAL TECHNICIAN CANCELLATION Nurse or Medical Technician Cite 34 CFR 674.56 (a) The terms nurse and medical technician are defined at the end of this chapter. ## CHILD OR FAMILY SERVICES CANCELLATION Child or Family Services Agency Cite 34 CFR 674.56 (b) To receive loan cancellation for being employed at a child or family services agency, a borrower must be providing services only to high-risk children who are from low-income communities. The borrower may also be providing services to adults, but these adults must be members of the families of the children for whom services are provided. The services provided to adults must be secondary to the services provided to the high-risk children. The Department has determined that an elementary or secondary school system or a hospital is not an eligible employing agency. ## EARLY INTERVENTION CANCELLATION Early Intervention Cite 34 CFR 674.56(c) For a borrower to be considered as a full-time professional provider of early intervention services, the borrower must be employed in a public or nonprofit program under public supervision. # LAW ENFORCEMENT OR CORRECTIONS OFFICER CANCELLATION Law Enforcement Cite 34 CFR 674.57 To establish the eligibility of a borrower for the law enforcement or corrections officer cancellation provision, the school must determine that (1) the borrower's employing agency is eligible and that (2) the borrower's position is essential to the agency's primary mission. 1. A local, state, or federal agency is an eligible employing agency if it is publicly funded and its activities pertain to crime prevention, control, or reduction or to the enforcement of the criminal law. Such activities include, but are not limited to, police efforts to prevent, control, or reduce crime or to apprehend criminals; activities of courts and related agencies having criminal jurisdiction; activities of corrections, probation, or parole authorities; and problems relating to the prevention, control, or reduction of juvenile delinquency or narcotic addiction. Agencies that are primarily responsible for enforcement of civil, regulatory, or administrative laws are ineligible. 2. For the borrower's position to be considered essential to the agency's primary mission, he or she must be a full-time employee of an eligible agency and a sworn officer or person whose principal responsibilities are unique to the criminal justice system and are essential in the performance of the agency's primary mission. The agency must be able to document the employee's functions. Volunteer Service Cite 34 CFR 674.60 Individuals whose official responsibilities are supportive, such as those that involve typing, filing, accounting, office procedures, purchasing, stock control, food service, transportation, or building, equipment or grounds maintenance are not eligible for the law enforcement or correction officer loan cancellation regardless of where these functions are performed. Also, a borrower employed as a public defender does not qualify for cancellation benefits under this provision. #### **HEAD START CANCELLATION** A full-time staff member is someone who is regularly employed in a full-time professional capacity to carry out the educational part of a Head Start program. The program must operate for a full academic year, or its equivalent, and the borrower's salary may not be more than that of a comparable employee working in the local educational agency. An authorized official of the Head Start Program must sign the borrower's cancellation form to certify the borrower's service. Head Start Cite 34 CFR 674.58 The cancellation rate is 15% of the original principal loan amount—plus the interest that accrued during the year—for each complete school year. #### MILITARY SERVICE CANCELLATION Military Service Cite 34 CFR 674.59 A borrower is also entitled to cancellation of up to **50%** of a Perkins Loan or NDSL for service in the U.S. Armed Forces in an **area of hostilities** or an **area of imminent danger** that qualifies for special pay under Section 310 of Title 37 of the U.S. Code. The cancellation rate for every complete year of qualifying service is 12.5% of the original principal loan amount plus any interest that accrued during the year. To qualify for military cancellation, a borrower must be serving a period of full-time active duty in the armed forces (that is, the U.S. Army, Navy, Air Force, Marine Corps, or Coast Guard). A member of the National Guard or the Reserves serving a period of full-time active duty in the armed forces is also eligible to receive a military deferment. For a Perkins Loan or NDSL cancellation, the service in the armed forces must be in an **area of hostilities** or an **area of imminent danger** that qualifies for special pay under Section 310 of Title 37 of the U.S. Code. For Defense Loan cancellation, the service does not have to be in an area of hostilities or area of imminent danger. The borrower's Commanding Officer must certify the borrower's service dates. The cancellation rate of 12.5% of the original principal loan amount is for each **complete** year of service; service for less than a complete year or any fraction of a year beyond a complete year does not qualify. #### **VOLUNTEER SERVICE CANCELLATION** A borrower is entitled to cancel up to **70**% of a Perkins Loan or NDSL for service as a Peace Corps volunteer or volunteer under the Domestic Volunteer Service Act (ACTION program). An authorized official of the Peace Corps or ACTION program must sign the borrower's cancellation form to certify the borrower's service. Schools apply cancellation for volunteer service in the following increments: - 15% of the original principal loan amount—plus any interest that accrued during the year—for each of the first and second 12-month periods of service and - 20% of the original principal loan amount—plus any interest that accrued during the year—for each of the third and fourth 12-month periods of service. #### U.S. ARMY LOAN REPAYMENT PROGRAM It is useful to know that the U.S. Army offers a loan repayment program as an enlistment incentive. If a Perkins Loan (or Stafford Loan) borrower serves as an enlisted person in the U.S. Army, in the Army Reserves, or in the Army National Guard, the U.S. Department of Defense will repay a portion of the loan. For more information, the student should contact his or her local military recruiting office. This is a recruitment program, not a cancellation, and does not pertain to an individual's prior Army service. #### REIMBURSING AMOUNTS CANCELED For Perkins Loans and NDSLs, the Department will reimburse each school every award year for the principal and interest canceled from its Perkins Loan Fund for all of the cancellation provisions except for death, total and permanent disability, and bankruptcy. The school must deposit in its fund the amount reimbursed. Note that interest does not accrue on any loan during the period that a borrower is performing service to qualify for cancellation benefits. (See the discussion of Concurrent Service in the previous chapter.) (Schools are not required to deposit reimbursements for loans made prior to July 1, 1972 into the Perkins Fund. These reimbursements are considered institutional funds.) Cancellation Reimbursement Cite 34 CFR 674.63(b) #### **DEFINITIONS** The following are definitions of terms used in this chapter: **Children and youth with disabilities.** Children and youth from ages 3 through 21, inclusive, who require special education and related services because they have disabilities as defined in section 602(3) of the Individuals with Disabilities Education Act. Section 602 (3) defines "a child with a disability" as one with mental retardation, hearing impairments (including deafness), speech of language impairments, visual impairments (including blindness), serious emotional disturbance, orthopedic impairments, autism, traumatic brain injury, other health impairments, or specific learning disabilities who, by reason thereof, needs special education and related services. The term **children and youth with disabilities** may also include, at a state's discretion, individuals aged 3 through 9 who (1) are experiencing developmental delays, as defined by the State and as measured by appropriate instruments and procedures, in on or more of the following areas: physical development, cognitive development, communication development, social or emotional development or adaptive development; OR (2) require special education and related services due to developmental delays. Definitions Cite 34 CFR 674.51 **Early intervention services.** Those services defined in section 632(4) of the Individuals with Disabilities Education Act that are provided to infants and toddlers with disabilities. **High-risk children.** Individuals under the age of 21 who are low-income and at risk of abuse or neglect, have been abused or neglected, have serious emotional, mental, or behavioral disturbances, reside in placements outside their homes, or are involved in the juvenile justice system. **Infants and toddlers with disabilities.** Infants and toddlers under age 3, inclusive, who need early intervention services for specified reasons, as defined in section 632(5)(A) of the Individuals with Disabilities Education Act. The Act defines infants and toddlers with disabilities as those who are (1) experiencing developmental delays as measured by the appropriate diagnostic instruments and procedures in one or more of the areas of cognitive development, social or emotional development and adaptive development or (2) have diagnosed physical or mental conditions which have a high probability of resulting in developmental delay. The term **infants and toddlers with disabilities** may also include, at a state's discretion, individuals from birth to age two, inclusive, who are at risk of having substantial developmental delays if early intervention services are not provided. **Low-income communities.** Communities in which there is a high concentration of children eligible to be counted under Title I of the Elementary and Secondary Education Act of 1965, as amended. Medical Technician. An allied health professional (working in fields such as therapy, dental hygiene, medical technology, or nutrition) who is certified, registered, or licensed by the appropriate state agency in the state in which he or she provides health care services; an allied health professional is someone who assists, facilitates, or complements the work of physicians and other specialists in the health care system. **Nurse.** A licensed practical nurse, a registered nurse, or other individual who is licensed by the appropriate state agency to provide nursing services. **Qualified professional provider of early intervention services.** A provider of services, as defined in section 632 of the Individuals with Disabilities Education Act. Section 632 of that Act defines early intervention services as developmental services that: are provided under public supervision; - are provided at no cost except where federal or state law provides for a system of payments by families, including a schedule of sliding fees; - are designed to meet the developmental needs of an infant or toddler with a disability in one or more of the following areas: physical development, cognitive development, communication development, social or emotional development, or adaptive development; - meet the standards of the state in which they are provided; - are provided by qualified personnel, including: special educators; speech and language pathologists and audiologists; occupational therapists; physical therapists; psychologists; social workers; nurses; nutritionists; family therapists; orientation and mobility specialists; and pediatricians and other physicians; - to the maximum extent appropriate, are provided in natural environments, including the home, and community settings in which children without disabilities participate; - are provided in conformity with an individualized family service plan adopted in accordance with Section 636 of the Individuals with Disabilities Education Act. Under the Individuals with Disabilities Education Act, early intervention services include: family training, counseling, and home visits; special instruction; speech-language pathology and audiology services; occupational therapy; physical therapy; psychological services; service coordination services; medical services only for diagnostic or evaluation purposes; early identification, screening and assessment services; health services necessary to enable the infant or toddler to benefit from the other early intervention services; social work services; vision services; assistive technology devices and services; and transportation and related costs necessary to enable infants, toddlers, and their families to receive other services identified in 632(4). **Teaching in a field of expertise.** The majority of classes taught are in the borrower's field of expertise.